Auditor's Reports and Financial Statements June 30, 2013 June 30, 2013 ### Contents | Independent Auditor's Report on Financial Statements and Supplementary Information | 1 | |---|----| | Management's Discussion and Analysis | 3 | | Basic Financial Statements | | | Government-wide Financial Statements | | | Statement of Net Position | 9 | | Statement of Activities | 10 | | Fund Financial Statements | | | Governmental Funds Financial Statements | | | Balance Sheet | 11 | | Reconciliation of the Balance Sheet to the Statement of Net Position | 12 | | Statement of Revenues, Expenditures and Changes in Fund Balances | 13 | | Reconciliation of the Statement of Revenues, Expenditures and Changes in Fund Balances of Governmental Funds to the Statement of Activities | 14 | | Statement of Revenues, Expenditures and Changes in Fund Balance – Budget to Actual – General Fund | 15 | | Proprietary Fund – Enterprise Fund Financial Statements | | | Statement of Net Position | 16 | | Statement of Revenues, Expenses and Changes in Net Position | 17 | | Statement of Cash Flows | 18 | | Notes to Basic Financial Statements | 19 | | Supplementary Information | | | Schedule of Expenditures of Federal Awards | 32 | | Note to Schedule of Expenditures of Federal Awards | 33 | ### Contents (Continued) | Independent Auditor's Report on Internal Control Over Financial Reporting and on Compliance and Other Matters Based on an Audit of the Financial Statements Performed in Accordance with Government Auditing Standards | 34 | |--|----| | Independent Auditor's Report on Compliance with Requirements that Could Have a Direct and Material Effect on Each Major Program and on Internal Control Over Compliance in Accordance with OMB Circular A-133 | 36 | | Schedule of Findings and Questioned Costs | 38 | | Summary Schedule of Prior Audit Findings | 43 | ### Independent Auditor's Report on Financial Statements and Supplementary Information Board of Directors Pearl River Valley Water Supply District Ridgeland, Mississippi ### **Report on the Financial Statements** We have audited the accompanying financial statements of the governmental activities, the business-type activities and each major fund of Pearl River Valley Water Supply District (the District), as of and for the year ended June 30, 2013, and the related notes to the financial statements, which collectively comprise the District's basic financial statements listed in the table of contents. #### Management's Responsibility for the Financial Statements Management is responsible for the preparation and fair presentation of these financial statements in accordance with accounting principles generally accepted in the United States of America; this includes the design, implementation and maintenance of internal control relevant to the preparation and fair presentation of financial statements that are free from material misstatement, whether due to fraud or error. ### Auditor's Responsibility Our responsibility is to express opinions on these financial statements based on our audit. We conducted our audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free from material misstatement. An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the financial statements. The procedures selected depend on the auditor's judgment, including the assessment of the risks of material misstatement of the financial statements, whether due to fraud or error. In making those risk assessments, the auditor considers internal control relevant to the entity's preparation and fair presentation of the financial statements in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the entity's internal control. Accordingly, we express no such opinion. An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of significant accounting estimates made by management, as well as evaluating the overall presentation of the financial statements. We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our audit opinions. ### **Opinion** In our opinion, the financial statements referred to above present fairly, in all material respects, the respective financial position of the governmental activities, the business-type activities and each major fund of Pearl River Valley Water Supply District as of June 30, 2013, and the respective changes in financial position and cash flows, where applicable, thereof for the year then ended in accordance with accounting principles generally accepted in the United States of America. ### Required Supplementary Information Accounting principles generally accepted in the United States of America require that the management's discussion and analysis listed in the table of contents be presented to supplement the basic financial statements. Such information, although not part of the basic financial statements, is required by the Governmental Accounting Standards Board, who considers it to be an essential part of financial reporting for placing the basic financial statements in an appropriate operational, economic or historical context. We have applied certain limited procedures to the required supplementary information in accordance with auditing standards generally accepted in the United States of America, which consisted of inquiries of management about the methods of preparing the information and comparing the information for consistency with management's responses to our inquiries, the basic financial statements and other knowledge we obtained during our audit of the basic financial statements. We do not express an opinion or provide any assurance on the information because the limited procedures do not provide us with sufficient evidence to express an opinion or provide any assurance. #### Supplementary Information Our audit was conducted for the purpose of forming opinions on the financial statements that collectively comprise the District's basic financial statements. The schedule of expenditures of federal awards required by OMB Circular A-133, *Audits of State, Local Governments, and Non-Profit Organizations*, as listed in the table of contents, is presented for purposes of additional analysis and is not a required part of the basic financial statements. Such information is the responsibility of management and was derived from and relates directly to the underlying accounting and other records used to prepare the basic financial statements. The information has been subjected to the auditing procedures applied in the audit of the basic financial statements and certain additional procedures, including comparing and reconciling such information directly to the underlying accounting and other records used to prepare the basic financial statements or to the basic financial statements themselves, and other additional procedures in accordance with auditing standards generally accepted in the United States of America. In our opinion, the information is fairly stated in all material respects in relation to the basic financial statements as a whole. #### Other Reporting Required by Government Auditing Standards In accordance with *Government Auditing Standards*, we have also issued our report dated December 16, 2013, on our consideration of the District's internal control over financial reporting and our tests of its compliance with certain provisions of laws, regulations, contracts and grant agreements and other matters. The purpose of that report is to describe the scope of our testing of internal control over financial reporting and compliance and the results of that testing, and not to provide an opinion on the internal control over financial reporting or on compliance. That report is an integral part of an audit performed in accordance with *Government Auditing Standards* in considering the District's internal control over financial reporting and compliance. BKD,LLA Jackson, Mississippi December 16, 2013 ### Management's Discussion and Analysis Year Ended June 30, 2013 #### Introduction This section presents management's discussion and analysis of the financial position and performance of the Pearl River Valley Water Supply District (the District) for the year ended June 30, 2013. Please read this narrative overview and analysis in conjunction with the District's basic financial statements which follow this section. #### Overview of the Financial Statements This discussion and analysis is intended to serve as an introduction to the District's financial reporting, which is comprised of the basic financial statements and notes to basic financial statements. The basic financial statements include government-wide financial statements and fund financial statements. The government-wide financial statements include a statement of net position and a statement of activities. Fund financial statements include governmental and proprietary fund financial statements. The primary differences between the government-wide and governmental fund financial statements relate to the accounting treatment of capital assets and long-term liabilities. ### Financial Analysis The District's net position at June 30, 2013 and 2012
was \$46,541,925 and \$46,385,403, respectively. Total net position increased \$156,222 between June 30, 2013 and 2012. Below is a summary of total net position at June 30, 2013 and 2012. ### Management's Discussion and Analysis Year Ended June 30, 2013 | | 2013 | 2012 | \$ Change | |---------------------------------------|---------------|---------------|--------------| | Assets | | | | | Cash and cash equivalents | \$ 7,029,522 | \$ 6,529,519 | \$ 500,003 | | Receivables | 1,900,306 | 1,823,364 | 76,942 | | Capital assets | 39,770,182 | 40,031,232 | (261,050) | | Total assets | \$ 48,700,010 | \$ 48,384,115 | \$ 315,895 | | Liabilities | | | | | Accounts payable, accrued liabilities | | | | | and customer deposits | \$ 1,130,723 | \$ 1,274,066 | \$ (143,343) | | Long-term liabilities | 658,084 | 724,646 | (66,562) | | Unearned revenue | 369,278 | | 369,278 | | Total liabilities | 2,158,085 | 1,998,712 | 159,373 | | Net Position | | | | | Net investment in capital assets | 39,770,182 | 40,031,232 | (261,050) | | Restricted | - | 2,600 | (2,600) | | Unrestricted | 6,771,743 | 6,351,571 | 420,172 | | Total net position | 46,541,925 | 46,385,403 | 156,522 | | Total liabilities and net position | \$ 48,700,010 | \$ 48,384,115 | \$ 315,895 | The Ross Barnett Reservoir (the Reservoir) is a 33,000 acre impoundment on the Pearl River, just north of Jackson, Mississippi. Ownership and operation of the Reservoir, shoreline and surrounding property are vested in the District, which is an agency of the State of Mississippi. The District was created in 1958 by the Mississippi Legislature (the Legislature) to provide water supply and water-oriented recreational activities. The District has over 50,000 total acres, with the shoreline consisting of parks, timber and land leases. The District has over 5,300 water customers, provides water to the City of Jackson for treatment and has approximately 2.75 million visitors each year. The District is responsible for the maintenance of the Reservoir dam, spillway, roads and streets and approximately 50 public recreation facilities, including 5 campgrounds and the Reservoir. The spillway, patrol and campgrounds are staffed 24 hours a day. The maintenance staff is on call to respond to ### Management's Discussion and Analysis Year Ended June 30, 2013 emergencies and to ensure adequate personnel are available to provide for the safety and comfort of campers, water and sewer customers and visitors. The District is authorized to spend funds for capital improvements such as parks, campgrounds, launching ramps, parking lots and access roads for the public benefit. Other capital improvement funds are used to develop parcels of land for residential and commercial lease to provide a source of revenue to the District. The District charges no fees for the use of any of its public facilities, except for the campgrounds and group picnic pavilions. There are five counties which are members of the District – Hinds, Rankin, Madison, Scott and Leake. Each county is represented by two District board members, and one member each is appointed by four agencies of the State of Mississippi. Net capital assets decreased to \$39,770,182 at June 30, 2013, a decrease of \$261,050 from June 30, 2012. During fiscal 2013, additions to capital assets totaled \$2,153,801, and \$2,107,151 was recorded as depreciation expense. Capital asset additions primarily related to shoreline improvement projects, sewer improvement projects and various equipment additions. Long-term liabilities decreased \$66,562, primarily as a result of the workers' compensation insurance liability decreasing during fiscal 2013. Unearned revenue of \$369,278 was recognized in fiscal 2013 for advance lease payments. The District's operations include governmental and business-type activities. The District's business activities include the activities of water and sewer operations and the Reservoir's sanitation system. A summary of revenues and expenses for the years ended June 30, 2013 and 2012 follows. ### Management's Discussion and Analysis Year Ended June 30, 2013 | | 2013 | 2012 | \$ Change | |--------------------------------|--------------|--------------|----------------| | Revenues | | | | | Governmental activities | | | | | Lease rentals | \$ 5,683,088 | \$ 5,080,081 | \$ 603,007 | | Campground fees | 2,081,019 | 1,957,122 | 123,897 | | Timber sales | 221,669 | 96,342 | 125,327 | | Transfer fees | 77,530 | 77,417 | 113 | | Building permit fees | 97,041 | 63,086 | 33,955 | | Grant revenues | 657,984 | 2,182,335 | (1,524,351) | | Other | 433,598 | 377,358 | 56,240 | | Total governmental activities | 9,251,929 | 9,833,741 | (581,812) | | Business-type activities | | | | | Water sales | 1,614,242 | 1,701,396 | (87,154) | | Sewer charges | 1,379,984 | 1,407,133 | (27,149) | | Other | 187,693 | 310,902 | (123,209) | | Total business-type activities | 3,181,919 | 3,419,431 | (237,512) | | General interest income | 4,825 | 4,727 | 98 | | Total revenues | 12,438,673 | 13,257,899 | (819,226) | | Expenses | | | | | Governmental activities | | | | | General and administrative | 1,938,562 | 2,085,496 | (146,934) | | Maintenance of facilities | 2,915,520 | 2,595,398 | 320,122 | | Campground operations | 2,226,596 | 2,039,781 | 186,815 | | Spillway operation | 622,509 | 628,983 | (6,474) | | Policing | 663,342 | 577,161 | 86,181 | | Special projects | 112,183 | 69,773 | 42,410 | | Shop and equipment | 484,364 | 373,309 | 111,055 | | Miscellaneous | 48,849 | 49,815 | (966) | | Total governmental activities | 9,011,925 | 8,419,716 | 592,209 | | Business-type activities | | | | | Water and sewer operations and | | | | | sanitation system | 3,270,226 | 3,278,816 | (8,590) | | Total expenses | 12,282,151 | 11,698,532 | 583,619 | | Change in net position | \$ 156,522 | \$ 1,559,367 | \$ (1,402,845) | ### Management's Discussion and Analysis Year Ended June 30, 2013 As a state agency, the District is subject to the appropriations process for authorization for expenditures of its funds. The District currently receives no direct appropriations from the Legislature nor any tax proceeds from the five counties which make up the District. However, from time to time, grant funds are received for special projects such as campgrounds, road projects and multi-purpose trails. Two of the more significant sources of the District's revenues are derived from lease rentals and campground fees. The District leases over 6,300 parcels of land around the Reservoir. Total revenues for the years ended June 30, 2013 and 2012, totaled \$12,438,673 and \$13,257,899, respectively. Lease rental revenue of \$5,683,088 for fiscal 2013 increased in comparison to fiscal 2012 lease rental revenue of \$5,080,081. Timber harvest sales during 2013 were increased to \$221,669 in comparison to fiscal 2012 of \$96,342. The District received no development fees in fiscal years 2013 and 2012, as the District executed no new development leases in either year. The District received federal and state grant revenues of \$657,984 in 2013, a decrease of \$1,524,351 from 2012. Expenses related to governmental activities increased by approximately 7.0% over comparable fiscal 2012 expenses. The District's governmental funds consist of the General Fund and Capital Projects Fund. During the year ended June 30, 2013, the net increase in the fund balance of the General Fund was \$203,254, as compared to an increase in fiscal 2012 of \$690,001. The net increase is primarily attributed to increased grant revenues and an increase in land lease revenues from fiscal 2012. During the year ended June 30, 2013, the net decrease in the fund balance of the Capital Projects Fund was \$61,868, which is less than the decrease of \$190,762 during fiscal 2012, due to fewer land parcels being prepaid for leasing. During the year ended June 30, 2013, budgeted revenues for the District's General Fund were \$11,988,000, compared to actual revenues of \$9,252,646, a difference between actual and budgeted revenues of \$2,735,354. During the year ended June 30, 2013, budgeted expenditures for the District's General Fund were \$11,404,000, compared to actual expenditures of \$9,049,392. The District budgets for campground fees, timber sales, development of property fees and miscellaneous grants. The District did not receive the budgeted amount in any of these categories due to decreased campground usage, less timber cut, fewer new parcels developed and reduced grant activity, creating the difference in budgeted to actual revenues. The major variance for expenditures is primarily due to the budgeted revenue for grant income, which the District did not receive the entire amount because they did not expend all the funds. The District operates four water and wastewater systems as reported in the Enterprise Fund. During the year ended June 30, 2013, operating revenues from these activities were \$3,181,919, a decrease of \$237,512. Operating expenses of the water and sewer operations and sanitation system were \$3,270,226 in fiscal 2013, an increase of less than 1% over fiscal 2012. The District currently maintains an unrestricted net position reserve in the water and sewer fund for future repairs, replacements and capital additions to the water and sewer systems. Management's Discussion and Analysis Year Ended June 30, 2013 ### Contacting the District's Financial Management This financial report is designed to provide the District's Board of Directors, member local governments, customers, creditors and area citizens we serve with a general overview of the District's financial position at June 30, 2013, and to demonstrate the District's proper accountability for the monies, grants and contractual arrangements that it receives. If you have questions about this report or need additional information, please contact the General Manager or the Director of Finance at P. O. Box 2180, Ridgeland, MS 39158-2180. Also, please visit our website at
www.therez.ms. # Statement of Net Position June 30, 2013 | | vernmental
Activities | siness-type
Activities | Total | |-------------------------------|--------------------------|---------------------------|------------------| | Assets | | | | | Cash | \$
3,900,591 | \$
3,128,931 | \$
7,029,522 | | Receivables, net | 1,563,377 | 336,929 | 1,900,306 | | Interfund balances | 656,232 | (656,232) | - | | Capital assets | | | | | Land | 7,688,569 | _ | 7,688,569 | | Construction in process | - | 582,425 | 582,425 | | Machinery and equipment | 5,180,877 | 1,701,025 | 6,881,902 | | Dams and other improvements | 58,759,556 | _ | 58,759,556 | | Water and sewer system | - | 20,189,794 | 20,189,794 | | Less accumulated depreciation |
(43,947,293) | (10,384,771) |
(54,332,064) | | Net capital assets |
27,681,709 |
12,088,473 |
39,770,182 | | Total assets | \$
33,801,909 | \$
14,898,101 | \$
48,700,010 | | | Governmental Activities | | Business-type
Activities | | Total | |---------------------------------------|-------------------------|----|-----------------------------|----|------------| | Liabilities and Net Position | | | | | | | Liabilities | | | | | | | Accounts payable, accrued liabilities | | | | | | | and customer deposits | \$
673,194 | \$ | 457,529 | \$ | 1,130,723 | | Long-term liabilities | | | | | | | Due or payable within one year | 41,123 | | 9,027 | | 50,150 | | Due or payable after one year | 498,506 | | 109,428 | | 607,934 | | Unearned revenue |
369,278 | | | | 369,278 | | Total liabilities |
1,582,101 | | 575,984 | | 2,158,085 | | Net Position | | | | | | | Net investment in capital assets | 27,681,709 | | 12,088,473 | | 39,770,182 | | Unrestricted | 4,538,099 | | 2,233,644 | | 6,771,743 | | Total net position |
32,219,808 | | 14,322,117 | | 46,541,925 | | Total liabilities and net position | \$
33,801,909 | \$ | 14,898,101 | \$ | 48,700,010 | ## Statement of Activities Year Ended June 30, 2013 | | | | Progran | Program Revenues | | | Net (Expense) Revenue and Changes in Net Position | | | | |--------------------------------------|----|------------------------------------|-------------------------|----------------------------------|-----|----|---|----|----------------------------|----------------| | Functional/Programs | | Expenses | Charges for
Services | Capital Gra
and
Contributi | | | vernmental
Activities | | ısiness-type
Activities | Total | | Governmental Activities | | | | | | | | | | | | General and administrative | \$ | 1,938,562 | \$ - | \$ | - | \$ | (1,938,562) | \$ | - | \$ (1,938,562) | | Maintenance of facilities | | 2,915,520 | 6,512,926 | 53 | 322 | | 3,650,728 | | - | 3,650,728 | | Campground operations | | 2,226,596 | 2,081,019 | 479 | 467 | | 333,890 | | - | 333,890 | | Spillway operation | | 622,509 | - | | - | | (622,509) | | - | (622,509) | | Policing | | 663,342 | - | 125 | 195 | | (538,147) | | - | (538,147) | | Special projects | | 112,183 | - | | - | | (112,183) | | - | (112,183) | | Shop and equipment | | 484,364 | - | | - | | (484,364) | | - | (484,364) | | Miscellaneous | | 48,849 | | | | | (48,849) | | - | (48,849) | | Total governmental activities | | 9,011,925 | 8,593,945 | 657 | 984 | | 240,004 | | - | 240,004 | | Business-type Activities | | | | | | | | | | | | Water and sewer operations and | | | | | | | | | | | | sanitation system | | 3,270,226 | 3,159,652 | 22 | 267 | | | | (88,307) | (88,307) | | Total governmental and business-type | | | | | | | | | | | | activities | \$ | 12,282,151 | \$ 11,753,597 | \$ 680 | 251 | | 240,004 | | (88,307) | 151,697 | | | | | | | | | | | | | | | | eneral revenues
interest income | | | _ | | 2,613 | | 2,212 | 4,825 | | | Ch | ange in net pos | sition | | | | 242,617 | | (86,095) | 156,522 | | | | | ginning of year | | _ | | 31,977,191 | | 14,408,212 | 46,385,403 | | | Ne | et position at en | d of year | | | \$ | 32,219,808 | \$ | 14,322,117 | \$ 46,541,925 | ### Balance Sheet - Governmental Funds Year Ended June 30, 2013 | | General | Capital
Projects | Total
Governmental
Funds | |-------------------------------------|--------------|---------------------|--------------------------------| | Assets | | | | | Current Assets | | | | | Cash | \$ 3,520,593 | \$ 379,998 | \$ 3,900,591 | | Receivables | 1,563,377 | - | 1,563,377 | | Due from other funds | 759,591 | | 759,591 | | Total assets | \$ 5,843,561 | \$ 379,998 | \$ 6,223,559 | | Liabilities and Fund Balances | | | | | Liabilities | | | | | Accounts payable | \$ 380,868 | \$ - | \$ 380,868 | | Accrued liabilities | 292,326 | - | 292,326 | | Due to other funds | - | 103,359 | 103,359 | | Unearned revenue | 369,278 | | 369,278 | | Total liabilities | 1,042,472 | 103,359 | 1,145,831 | | Fund Balances | | | | | Committed to | | | | | Capital improvements | 100,000 | 276,639 | 376,639 | | Dam and infrastructure improvements | 1,348,000 | - | 1,348,000 | | General government | 166,000 | - | 166,000 | | Assigned to | | | | | Dam and infrastructure improvements | 800,000 | - | 800,000 | | Capital improvements | 500,000 | - | 500,000 | | Unassigned | 1,887,089 | | 1,887,089 | | Total fund balances | 4,801,089 | 276,639 | 5,077,728 | | Total liabilities and fund balances | \$ 5,843,561 | \$ 379,998 | \$ 6,223,559 | ### Reconciliation of the Balance Sheet to the Statement of Net Position - Governmental Funds Year Ended June 30, 2013 #### **Total Fund Balance - Governmental Funds** \$ 5,077,728 Amounts Reported for Governmental Activities in the Statement of Net Position are Different Because Capital assets used in governmental activities are not financial resources and, therefore, are not reported as assets in governmental funds. The cost of the assets is \$71,629,002, and the accumulated depreciation is \$43,947,293. 27,681,709 Long-term liabilities are not due and payable in the current period and, therefore, are not reported as liabilities in the funds. Long-term liabilities at year-end consist of: > Accrued workers' compensation (203,446) Compensated absences (336,183) Total net position of governmental activities \$ 32,219,808 # Statement of Revenues, Expenditures and Changes in Fund Balances - Governmental Funds Year Ended June 30, 2013 | | | | Capital
General Projects | | Go | Total
vernmental
Funds | |--------------------------------------|----|-----------|-----------------------------|----------|---------|------------------------------| | Revenues | | | | | | | | Interest on investments | \$ | 2,303 | \$ | 310 | \$ | 2,613 | | Lease rentals | | 5,683,088 | | - | | 5,683,088 | | Assignment fees | | 77,530 | | - | | 77,530 | | Building permit fees | | 97,041 | | - | | 97,041 | | Campground fees | | 2,081,019 | | - | | 2,081,019 | | Timber sales | | 221,669 | | - | | 221,669 | | Drilling fees | | 18,778 | | - | | 18,778 | | Grant revenues | | 657,984 | | - | | 657,984 | | Miscellaneous | | 413,234 | | 1,586 | | 414,820 | | Total revenues | | 9,252,646 | | 1,896 | | 9,254,542 | | Expenditures | | | | | | | | General and administrative | | 1,999,223 | | 14,915 | | 2,014,138 | | Maintenance of facilities | | 1,675,723 | | - | 1,675,7 | | | Maintenance of campground facilities | | 2,058,722 | - | | | 2,058,722 | | Spillway operation | | 293,972 | | - | | 293,972 | | Policing | | 813,817 | | - | | 813,817 | | Property improvement costs | | - | 48,849 | | | 48,849 | | Special projects | | 1,545,542 | - | | | 1,545,542 | | Miscellaneous costs | | 662,393 | | _ | | 662,393 | | Total expenditures | | 9,049,392 | | 63,764 | | 9,113,156 | | Net Change in Fund Balances | | 203,254 | | (61,868) | | 141,386 | | Fund Balances, Beginning of Year | | 4,597,835 | | 338,507 | | 4,936,342 | | Fund Balances, End of Year | \$ | 4,801,089 | \$ | 276,639 | \$ | 5,077,728 | Reconciliation of the Statement of Revenues, Expenditures and Changes in Fund Balances of Governmental Funds to the Statement of Activities Year Ended June 30, 2013 | Total Net Change in Governmental Fund Balance | \$
141,386 | |--|---------------| | Amounts Reported for Governmental Activities in the Statement of Activities are Different Because | | | Capital outlays are reported in governmental funds as expenditures. However, in the statement of activities, the cost of those assets is allocated over their estimated useful lives as depreciation expense. This is the difference between net depreciation expense (\$2,107,151) and capital outlays (\$2,153,801) during the year. | 46,650 | | Workers' compensation liabilities payable to the Department of Finance,
State of Mississippi are measured by the amounts paid during the year
in the statement of activities. However, in the governmental funds,
expenses are accrued as incurred. | 34,633 | | Compensated absences are measured by the amounts earned during
the year in the statement of activities. However, in the governmental
funds, expenditures are measured by the amount of financial resources
used (essentially, the amount actually paid). | 19,948 | | Change in net position of governmental activities | \$
242,617 | Statement of Revenues, Expenditures and Changes in Fund Balance Budget to Actual – General Fund Year Ended June 30, 2013 | | General Fund | | | | | | | |---|--------------|------------|--|--|--|--|--| | | Budget | Actual | Variance
Favorable
(Unfavorable) | | | | | | Revenues | | | | | | | | | Interest on investments | \$ 8,000 | \$ 2,303 | \$ (5,697) | | | | | | Lease rentals | 5,600,000 |
5,683,088 | 83,088 | | | | | | Assignment fees | 95,000 | 77,530 | (17,470) | | | | | | Building permit fees | 85,000 | 97,041 | 12,041 | | | | | | Campground fees | 2,200,000 | 2,081,019 | (118,981) | | | | | | Timber sales | 200,000 | 221,669 | 21,669 | | | | | | Development fees | 50,000 | - | (50,000) | | | | | | Grant revenues | 3,500,000 | 657,984 | (2,842,016) | | | | | | Miscellaneous | 250,000 | 432,012 | 182,012 | | | | | | Total revenues | 11,988,000 | 9,252,646 | (2,735,354) | | | | | | Expenditures | | | | | | | | | Salaries, wages and fringe benefits | 4,330,000 | 3,564,848 | 765,152 | | | | | | Travel | 24,000 | 16,144 | 7,856 | | | | | | Contractual services | 2,800,000 | 3,571,809 | (771,809) | | | | | | Commodities | 1,300,000 | 1,400,507 | (100,507) | | | | | | Equipment and special projects | 2,200,000 | 720,442 | 1,479,558 | | | | | | Loans, subsidies and grants | 450,000 | 25,000 | 425,000 | | | | | | Expenditure transfers from proprietary fund | 300,000 | (249,358) | 549,358 | | | | | | Total expenditures | 11,404,000 | 9,049,392 | 2,354,608 | | | | | | Net Change in Fund Balance | \$ 584,000 | \$ 203,254 | \$ (380,746) | | | | | # Statement of Net Position Proprietary Fund - Enterprise Fund June 30, 2013 | Current Assets | | |------------------------------------|---------------| | Cash | \$ 3,128,931 | | Customer receivables | 314,662 | | Other receivables | 22,267 | | Total current assets | 3,465,860 | | Noncurrent Assets | | | Capital assets | | | Construction in process | 582,425 | | Machinery and equipment | 1,701,025 | | Water and sewer system | 20,189,794 | | Less accumulated depreciation | (10,384,771) | | Net capital assets | 12,088,473 | | Total assets | \$ 15,554,333 | | Liabilities and Net Position | | | Current Liabilities | | | Accounts payable | \$ 105,902 | | Accrued liabilities | 45,716 | | Customer deposits | 314,938 | | Due to other funds | 656,232 | | Total current liabilities | 1,122,788 | | Noncurrent Liabilities | | | Noncurrent accrued liabilities | 109,428 | | Net Position | | | Net investment in capital assets | 12,088,473 | | Unrestricted | 2,233,644 | | Total net position | 14,322,117 | | Total liabilities and net position | \$ 15,554,333 | ### Statement of Revenues, Expenses and Changes in Net Position Proprietary Fund - Enterprise Fund Year Ended June 30, 2013 | Operating Revenues | | |-------------------------------------|---------------| | Water sales | \$ 1,614,242 | | Tapping fees | 8,500 | | Sewer charges | 1,379,984 | | Pipeline maintenance fees | 122,562 | | Miscellaneous | 34,364 | | Total operating revenues | 3,159,652 | | Operating Expenses | | | Salaries, wages and fringe benefits | 795,142 | | Sewer disposal usage | 413,843 | | Utilities | 268,175 | | Repairs and maintenance | 585,513 | | Depreciation | 664,399 | | Supplies and materials | 151,810 | | Professional fees and services | 151,348 | | Other | 239,996 | | Total operating expenses | 3,270,226 | | Operating Loss | (110,574) | | Nonoperating Revenues | | | Interest income | 2,212 | | Loss Before Capital Grants | (108,362) | | Capital Grants | 22,267 | | Change in Net Position | (86,095) | | Net Position, Beginning of Year | 14,408,212 | | Net Position, End of Year | \$ 14,322,117 | # Statement of Cash Flows Proprietary Fund - Enterprise Fund Year Ended June 30, 2013 | Operating Activities | | |---|--------------| | Receipts from customers and other | \$ 3,089,255 | | Payments to suppliers for goods and services | (1,783,583) | | Payments to employees for services | (795,142) | | Net cash provided by operating activities | 510,530 | | Noncapital Financing Activities | | | Advances from other funds, net | 509,764 | | Net cash provided by noncapital financing activities | 509,764 | | Capital and Related Financing Activities | | | Purchase of capital assets | (356,699) | | Capital grants | 128,148 | | Net cash used in capital and related financing activities | (228,551) | | Investing Activities | | | Interest income on investments | 2,212 | | Net cash provided by investing activities | 2,212 | | Increase in Cash | 793,955 | | Cash, Beginning of Year | 2,334,976 | | Cash, End of Year | \$ 3,128,931 | | Reconciliation of Operating Loss to Net Cash Provided by Operating Activities | | | Operating loss | \$ (110,574) | | Depreciation | 664,399 | | Changes in operating assets and liabilities | | | Customer and other receivables | (70,397) | | Accounts payable and accrued liabilities | 27,102 | | Net Cash Provided by Operating Activities | \$ 510,530 | Notes to Basic Financial Statements June 30, 2013 ### Note 1: Summary of Significant Accounting Policies ### Organization Pearl River Valley Water Supply District (the District) is a special purpose state agency which owns and operates the Ross Barnett Reservoir. The District was created by an act of the Mississippi Legislature in 1958. #### Government-wide Financial Statements Government-wide financial statements are prepared using the accrual basis of accounting and the economic resources measurement focus. Government-wide financial statements (i.e., the statement of net position and the statement of activities) do not provide information by fund or account group, but distinguish between the District's governmental activities and business-type activities. Specifically, the statement of net position includes noncurrent assets which were previously recorded in the General Fixed Asset Account Group. In addition, the government-wide statement of activities reflects depreciation expense on the District's fixed assets. Also, the effect of significant interfund activity has been removed from these statements. The statement of activities demonstrates the degree to which expenses of a given function or segment are offset by program revenues. Direct expenses are those that are clearly identifiable with a specific function or segment. Program revenues include (1) charges to customers who purchase, use or benefit from the services provided by a given function or segment and (2) grants and contributions that are restricted to meeting the operational or capital requirements of a particular function or segment. Unrestricted interest income and other items not properly included among program revenues are reported as general revenues. #### Fund Financial Statements In addition to the government-wide financial statements, the District has presented separate financial statements for its governmental funds and proprietary funds. Governmental fund financial statements use the modified accrual basis of accounting and the current financial resources measurement focus, and proprietary fund financial statements use the accrual basis of accounting and the economic resources measurement focus. Major individual governmental funds and the individual enterprise fund are reported as separate columns in the fund financial statements. The General Fund, Capital Projects Fund and Enterprise Fund are considered major funds. The following major governmental and proprietary funds are used by the District: • **Governmental Funds** – Governmental Funds are used to account for the District's expendable financial resources and related liabilities (except those accounted for in the Proprietary Fund). The following are the District's governmental fund types: **General Fund** – The General Fund is the general operating fund of the District. It is used to account for all financial resources except those required to be accounted for in another fund. Its revenues are primarily derived from lease rentals and campground fees. Its expenditures primarily relate to the operation and maintenance of the District. ### Notes to Basic Financial Statements June 30, 2013 **Capital Projects Funds** – Capital Projects Funds are used to account for financial resources that are restricted, committed or assigned to expenditure for capital outlays, including the acquisition or construction of capital facilities and other capital assets. The following capital projects accounts are maintained by the District: **Property Improvement Account** – The Property Improvement Account is used to account for the cost of developing and leasing commercial areas and residential lots. **District Bond Campground and Park Improvement Account** – The District Bond Campground and Park Improvement Account is used to account for the cost of capital improvements at campgrounds and parks maintained by the District. In accordance with Senate Bill No. 2988, the District is authorized to borrow money and issue bonds in amounts not to exceed \$10,000,000 to finance the projects. There was no activity in this account during the year ended June 30, 2013. • **Proprietary Funds** – Proprietary Funds are used to account for activities that are similar to those often found in the private sector. The measurement focus is on determining net income and capital maintenance. The Enterprise Fund is used to account for the activities of the water and sewer operations and is financed through user charges. #### Fund Balance - Governmental Funds The fund balances for the District's governmental funds are displayed in five components. - *Nonspendable* Amounts that are not in a spendable form or are required to be maintained intact. - **Restricted** Amounts that can be spent only for the specific purposes stipulated by external resource providers, constitutionally, or through enabling legislation. Restrictions may be changed or lifted only with the consent of resource providers. - *Committed* Amounts that can be used only for the specific purposes determined by resolution of the board of directors. Commitments may be changed or lifted only by issuance of a resolution by the board of directors. - Assigned Amounts intended to be used by the District for specific purposes as determined by management. In governmental funds other than the General Fund, assigned fund balance represents
the amount that is not restricted or committed. This indicates that resources in other governmental funds are, at a minimum, intended to be used for the purpose of that fund. - *Unassigned* The residual classification for the General Fund and includes all amounts not contained in the other classifications. The District considers restricted amounts to have been spent when an expenditure is incurred for purposes for which both restricted and unrestricted fund balance is available. The District applies Notes to Basic Financial Statements June 30, 2013 committed amounts first, followed by assigned amounts and then unassigned amounts when an expenditure is incurred for purposes for which amounts in any of those unrestricted fund balance classifications could be used. #### Net Position – Government-wide Financial Statements Net position of the District is classified in three components. Net investment in capital assets consists of capital assets, net of accumulated depreciation. Restricted net position is the noncapital position that must be used for a particular purpose, as specified by creditors or grantors external to the District. Unrestricted net position is the remaining assets less remaining liabilities that do not meet the definition of net investment in capital assets or restricted net position. ### Measurement Focus, Basis of Accounting and Financial Statement Presentation The governmental-wide financial statements are reported using the economic resources measurement focus and the accrual basis of accounting, as are the proprietary fund financial statements. Revenues are recorded when earned, and expenses are recorded when a liability is incurred, regardless of the timing of related cash flows. Grants and similar items are recognized as revenue as soon as all eligibility requirements imposed by the provider have been met. Governmental fund financial statements are reported using the current financial resources measurement focus and the modified accrual basis of accounting. Revenues are recognized when they are considered measurable and available. Revenues are considered available when they are collectible within the current period or soon enough thereafter to pay liabilities of the current period. For this purpose, the District considers revenues to be available if they are collected within 60 days of the end of the current fiscal period. Expenditures generally are recorded when a liability is incurred, as under usual accrual accounting. Proprietary funds distinguish operating revenues and expenses from nonoperating items. Operating revenues and expenses generally result from providing services in connection with the proprietary fund's principal ongoing operations. The principal operating revenue of the District's Enterprise Fund is the activities of the water and sewer operations and is financed through user charges and contractual maintenance agreements. Operating expenses for the Enterprise Fund include expenses of administering the water and sewer systems. All other sources of revenues and expenses are reported as nonoperating revenues and expenses. ### Use of Estimates The preparation of financial statements in conformity with accounting principles generally accepted in the United States of America requires management to make estimates and assumptions that affect the reported amounts of assets and liabilities and disclosure of contingent assets and liabilities at the date of the financial statements and the reported amount of revenues, expenditures/expenses and other changes in net position and fund balances during the reporting period. Actual results could differ from those estimates. ### Notes to Basic Financial Statements June 30, 2013 ### Cash Equivalents The District considers all highly liquid investments with an original maturity of three months or less to be cash equivalents. At June 30, 2013, the District held no cash equivalents. #### Accounts Receivable Accounts receivable consist of water and sewer charges to residents and rentals due from the lease of property. Accounts receivable are recorded net of estimated uncollectible amounts. No allowance is recorded at June 30, 2013. ### Capital Assets Capital assets are reported in the applicable governmental or business-type activities columns in the government-wide financial statements. Capital assets are recorded at historical cost. Donated capital assets are recorded at their estimated fair value at the date of donation. The costs of normal maintenance and repairs that do not add to the value of the asset or materially extend the asset lives are not capitalized. Capital assets are depreciated using the straight-line method over the following estimated useful lives: Furniture and equipment 3 to 10 years Dams and other improvements 20 to 50 years Water distribution system 20 to 50 years #### Compensated Absences Section 25-3-97, Mississippi Code Ann. (1972), authorizes payment for a maximum of 30 days accrued personal leave in a lump sum upon termination of employment. No payment is authorized for accrued major medical leave unless the employee presents medical evidence that his or her physical condition is such that he or she can no longer work in a capacity of state government. At June 30, 2013, accumulated unpaid personal leave up to a maximum of 30 days per employee is reported as accrued vacation on the statement of net position. The District's policies permit most employees to accumulate vacation and compensatory time benefits that may be realized as paid time off or, in limited circumstances, as a cash payment. Expense and the related liability are recognized as vacation benefits are earned, whether the employee is expected to realize the benefit as time off or in cash. Expense and the related liability for compensatory time benefits are recognized when earned to the extent the employee is expected to realize the benefit in cash determined using the termination payment method. Compensatory time benefits expected to be realized as paid time off are recognized as expense when the time off occurs, and no liability is accrued for such benefits employees have earned but not yet realized. Compensated absence liabilities are computed using the regular pay and termination pay rates in effect at the balance sheet date, plus an additional amount for compensation-related payments such ## Notes to Basic Financial Statements June 30, 2013 as Social Security and Medicare taxes computed using rates in effect at that date. The estimated compensated absences liability expected to be paid more than one year after the balance sheet date is included in other long-term liabilities. ### Interfund Activity All outstanding balances between funds are reported as due to/from other funds in the fund financial statements. Any balances outstanding between governmental activities and business-type activities are reported in the government-wide financial statements as "interfund balances." #### Income Taxes As a state agency, the District is generally exempt from federal and state income taxes under Section 115 of the Internal Revenue Code and a similar provision of state law. However, the District is subject to federal income tax on any unrelated business taxable income. ### **Budget** The District prepares annual budgets for the General Fund and Enterprise Fund. The District uses the following procedures in establishing the budgetary data submitted for state approval: - Approximately one year before the State's next fiscal year begins, the District prepares a proposed operating budget for that year. The operating budget includes proposed expenditures and the means of financing them. - At the beginning of August, the proposed budget for the fiscal year commencing the following July is submitted to the Mississippi Department of Finance and Administration and the Legislative Budget Office. Budget hearings are conducted which may result in recommendations for changes. - In January, the proposed budget and the recommendations proposed by the Joint Legislative Budget Committee are presented to the Legislature. The Legislature makes any revisions it deems necessary or appropriate and then legally enacts the District's budget in the form of an appropriation bill. The enacted budget is on an overall district basis. However, the budget presented in these financial statements is for the General Fund only. - The District is authorized to transfer budgeted amounts between major expenditure classifications on a limited basis subject to approval by the Mississippi Department of Finance and Administration. The final budget, which is the same as the original budget, is used for budget comparison purposes. - Budgets for the District are adopted on a basis consistent with accounting principles generally accepted in the United States of America and were established for the year ended June 30, 2013 by House Bill No. 1609. Notes to Basic Financial Statements June 30, 2013 #### Risks and Uncertainties The District is exposed to various risks of loss related to torts; theft of, damage to and destruction of assets; errors and omissions; injuries to employees; and natural disasters. Except as described below, the District carries commercial insurance for these risks. Settled claims resulting from these insured risks have not exceeded commercial insurance coverage in any of the past three fiscal years. The State manages tort claims through the retention of all liability exposure administered by the Tort Claims Board. Statutory regulations provide some protection, as well as a limitation of liability, for claims filed against state agencies and state employees. The District purchases commercial insurance for certain areas not covered by the State specific to the District's operations. In the last three years, settled claims have not exceeded commercial coverage. Claims payments are financed through an annual assessment to all state agencies based on amount of payroll and past loss history.
Estimates of the liability for unpaid claims are actuarially determined based on observed patterns of claims payments, as well as the experience of similar programs in other states. The District finances its exposure to risk of loss related to workers' compensation for injuries to its employees through the Mississippi Public Entity Workers' Compensation Trust (MPEWCT), a public entity risk pool. The District pays premiums to the pool for its workers' compensation insurance coverage, and the participation agreement provides that the pool will be self-sustaining through member premiums. The retention for the pool is \$1,000,000 for each accident and completely covers statutory limits set by the Workers' Compensation Commission. Risk of loss is remote for claims exceeding the pool's retention liability. However, the pool also has catastrophic reinsurance coverage for statutory limits above the pool's retention, provided by Safety National Casualty Corporation, effective January 1, 2013 to January 1, 2014. The pool may make an overall supplemental assessment or declare a refund depending on the loss experience of all the entities it insures. ### Change in Accounting Principles Governmental Accounting Standards Board (GASB) Statement No. 62, Codification of Accounting and Financial Reporting Guidance Contained in Pre-November 30, 1989 FASB and AICPA Pronouncements, issued December 2010, is effective for the District for the year ended June 30, 2013. The objective of this Statement is to incorporate into the GASB's authoritative literature certain accounting and financial reporting guidance that is included in Financial Accounting Standards Board (FASB) and AICPA pronouncements issued on or before November 30, 1989, which does not conflict with or contradict GASB pronouncements. This Statement also supersedes GASB Statement No. 20, Accounting and Financial Reporting for Proprietary Funds and Other Governmental Entities that Use Proprietary Fund Accounting, thereby eliminating the election provided in paragraph 7 of that Statement for enterprise funds and business-type activities to apply post-November 30, 1989 FASB Statements and Interpretations that do not conflict with or contradict GASB pronouncements. There was no effect on the fund balance or net position of the District with the adoption of GASB 62. Notes to Basic Financial Statements June 30, 2013 GASB Statement No. 63, Financial Reporting of Deferred Outflows of Resources, Deferred Inflows of Resources, and Net Position, is effective for periods beginning after December 15, 2011. It provides a new statement of net position format to report all assets, deferred outflows of resources, liabilities, deferred inflows of resources and net position (which is the net residual amount of the other elements). This Statement requires that deferred outflows of resources and deferred inflows of resources be reported separately from assets and liabilities. GASB 63 also amends certain provisions of GASB Statement No. 34, Basic Financial Statements - and Management's Discussion and Analysis - for State and Local Governments, and related pronouncements to reflect the residual measure in the statement of financial position as net position, rather than net assets. There was no effect on the fund balance or net position of the District with the adoption of GASB 63. GASB Statement No. 65, *Items Previously Reported as Assets and Liabilities* is effective for periods beginning after December 15, 2012. This Statement establishes accounting and financial reporting standards that reclassify, as deferred outflows of resources or deferred inflows of resources, certain items that were previously reported as assets and liabilities and recognizes, as outflows of resources or inflows of resources, certain items that were previously reported as assets and liabilities. The District early adopted GASB 65; however, this Statement had no impact on the financial statements during the current fiscal period. ### Note 2: Deposits and Investments Custodial credit risk is the risk that in the event of a bank failure, a government's deposits may not be returned to it. The District's deposit policy for custodial credit risk requires compliance with the provisions of state law. The collateral for public entities' deposits in financial institutions is held in the name of the State Treasurer under a program established by the Mississippi State Legislature and is governed by Section 27-105-5, Miss. Code Ann. (1972). Under this program, the District's funds are protected through a collateral pool administered by the State Treasurer. Financial institutions holding deposits of public funds must pledge securities as collateral against those deposits. In the event of failure of a financial institution, securities pledged by that institution would be liquidated by the State Treasurer to replace the public deposits not covered by the Federal Deposit Insurance Corporation (FDIC). The District is authorized to invest in bonds or other negotiable obligations of, or guaranteed by, the United States of America. ## Notes to Basic Financial Statements June 30, 2013 ### Note 3: Capital Assets Capital assets and related activity for the year ended June 30, 2013, consist of the items shown below. | | Balance
July 1,
2012 | Additions | Disposals | Balance
June 30,
2013 | | |--|----------------------------|--------------|-----------|-----------------------------|--| | | 2012 | Additions | Dispusais | 2013 | | | Governmental activities | | | | | | | Capital assets not being depreciated | | | | | | | Land | \$ 7,688,569 | \$ - | \$ - | \$ 7,688,569 | | | Capital assets being depreciated | | | | | | | Furniture and equipment | 4,474,831 | 720,442 | (14,396) | 5,180,877 | | | Dams and other improvements | 57,326,197 | 1,433,359 | | 58,759,556 | | | Total capital assets being depreciated | 61,801,028 | 2,153,801 | (14,396) | 63,940,433 | | | Less accumulated depreciation for | | | | | | | Furniture and equipment | 3,748,321 | 337,639 | (14,396) | 4,071,564 | | | Dams and other improvements | 38,106,217 | 1,769,512 | - | 39,875,729 | | | • | | | | | | | Total accumulated depreciation | 41,854,538 | 2,107,151 | (14,396) | 43,947,293 | | | Total capital assets being depreciated, net | 19,946,490 | 46,650 | | 19,993,140 | | | | | | | | | | Total governmental activities capital assets, net | \$ 27,635,059 | \$ 46,650 | \$ - | \$ 27,681,709 | | | Business-type activities | | | | | | | Capital assets not being depreciated | | | | | | | Construction in process | \$ 533,602 | \$ 48,823 | \$ - | \$ 582,425 | | | Capital assets being depreciated | , , | · | | | | | Furniture and equipment | 1,600,969 | 103,145 | (3,089) | 1,701,025 | | | Water and sewer system | 19,985,603 | 204,191 | | 20,189,794 | | | Total capital assets being depreciated | 21,586,572 | 307,336 | (3,089) | 21,890,819 | | | Less accumulated depreciation for | | | | | | | Furniture and equipment | 908,020 | 151,958 | (3,089) | 1,056,889 | | | Water distribution system | 8,815,981 | 512,441 | (5,007) | 9,327,882 | | | water distribution system | 0,015,701 | 312,441 | (340) | 7,321,002 | | | Total accumulated depreciation | 9,724,001 | 664,399 | (3,629) | 10,384,771 | | | Total capital assets being depreciated, net | 11,862,571 | (357,063) | 540 | 11,506,048 | | | Total business-type activities capital assets, net | \$ 12,396,173 | \$ (308,240) | \$ 540 | \$ 12,088,473 | | ### Notes to Basic Financial Statements June 30, 2013 Depreciation expense for governmental activities related to dams and the related improvements were allocated to the spillway operation in the statement of activities. The remaining depreciation expense was primarily allocated to maintenance of facilities. ### Note 4: Interfund Receivables and Payables Interfund receivables and payables at June 30, 2013, follow. | | nterfund
ceivables | Interfund
Payables | | | |------------------------|-----------------------|-----------------------|---------|--| | Governmental Funds | | | | | | General Funds | \$
759,591 | \$ | - | | | Capital Projects Funds | | | 103,359 | | | Proprietary Fund | | | | | | Enterprise fund | - | | 656,232 | | | | | | | | | | \$
759,591 | \$ | 759,591 | | At June 30, 2013, the majority of interfund borrowing was due to the general and administrative allocation between the General and Enterprise Funds. Management expects all interfund borrowing to be repaid within the next fiscal year. Notes to Basic Financial Statements June 30, 2013 ### Note 5: Long-term Liabilities The following is a summary of long-term obligation transactions for the District for the year ended June 30, 2013. | | Balance
e 30, 2012 | Add | itions | Reductions | | Balance
ions Reductions June 30, 2013 | | | Amounts Due Within One Year | | | |--|-----------------------|-----|--------|------------|----------|--|---------|----|-----------------------------|--|--| | Governmental activities Accrued compensated absences | \$
356,131 | \$ | _ | \$ | (19,948) | \$ | 336,183 | \$ | 41,123 | | | | Accrued workers' compensation liability |
238,079 | | | Ψ | (34,633) | | 203,446 | | <u>-</u> | | | | Business-type activities Accrued compensated | 594,210 | | - | | (54,581) | | 539,629 | | 41,123 | | | | absences Accrued workers' | 78,175 | | - | | (4,379) | | 73,796 | | 9,027 | | | | compensation liability |
52,261 | | | | (7,602) | | 44,659 | | | | | | |
130,436 | | | | (11,981) | | 118,455 | | 9,027 | | | | | \$
724,646 | \$ | | \$ | (66,562) | \$ | 658,084 | \$ | 50,150 | | | ### Note 6: Operating Leases The District is a party to a member payment agreement with the Madison County Wastewater Authority, whereas the District provides a 20% share of costs, including debt service associated with operating certain facilities for the collection,
transportation and treatment of wastewater. As the District retains no ownership rights to the facilities, the debt service portion of the cost is considered to be operating leases. These leases expire between 2024 and 2032. Rental payments include minimum rentals, plus related interest. ### Notes to Basic Financial Statements June 30, 2013 Future minimum lease payments at June 30, 2013, were: | 2014 | \$ | 132,706 | |-----------|----|-----------| | 2015 | | 132,706 | | 2016 | | 132,706 | | 2017 | | 132,706 | | 2018 | | 132,706 | | 2019-2023 | | 663,532 | | 2024-2028 | | 403,892 | | 2029-2032 | | 121,730 | | | · | _ | | | \$ | 1,852,684 | ### Note 7: Land Leases Prior to completion of the District's Ross Barnett Reservoir project in 1965, the District acquired, by negotiation or through eminent domain proceedings, substantially all the land along the shoreline of the Ross Barnett Reservoir. The District from time to time leases improved land to developers and individuals for commercial and residential development purposes. Before leases are executed, developers and/or lessees reimburse the District for the direct and indirect costs of streets, water, sewer and other improvements and planning, development and marketing expenses incurred by the District. The leases generally have initial primary terms of 60 years, with options to renew for additional 60-year terms. Lease rentals are based on the estimated fair value of the property for the purpose and use specified in the lease, determined under circumstances and market conditions existing at the date of the lease. Some of the lease agreements contain rental escalators as predetermined in the lease agreements. The leases are classified as operating leases, and rental income is recorded in the General Fund as billed. At June 30, 2013, the District was a party to approximately 6,300 leases which yield aggregate annual rental income of approximately \$5,200,000. Remaining primary terms under these leases range from 0 to 60 years. Notes to Basic Financial Statements June 30, 2013 #### Note 8: Defined Benefit Pension Plan ### Plan Description The District contributes to the Public Employees' Retirement System of Mississippi (PERS) a cost-sharing, multiple-employer, defined benefit pension plan. PERS provides retirement and disability benefits, annual cost-of-living adjustments and death benefits to plan members and beneficiaries. Benefit provisions are established by state law and may be amended only by the State of Mississippi Legislature. PERS issues a publicly available financial report that includes financial statements and required supplementary information. This information may be obtained by contacting PERS. ### **Funding Policy** The contribution requirements of PERS members are established and may be amended only by the State of Mississippi Legislature. PERS members are required to contribute 9.00% of their annual covered salary. The District is required to contribute at an actuarially determined rate; the rate was 14.26% of annual covered payroll for 2013. The District's contributions to the plan for the years ended June 30, 2013, 2012 and 2011 were approximately \$435,000, \$379,000 and \$371,000, respectively, which equaled the required contributions for each year. ### Note 9: Deferred Compensation Plan The State of Mississippi offers its employees a deferred compensation plan created in accordance with Internal Revenue Code Section 457. The term "employee" means any person, whether appointed, elected or under contract, providing services for the State of Mississippi, state agencies, counties, municipalities or other political subdivisions for which compensation is paid. The plan permits employees of the District to defer a portion of their income until future years. The deferred compensation is not available to employees until termination, retirement, death or unforeseeable emergency. All amounts of compensation deferred under the plan; all property and rights purchased with those amounts; and all income attributable to those amounts, property or rights are (until paid or made available to the employee or other beneficiary) held in a separate trust account for the benefit of participants and their beneficiaries, and, accordingly, no liability is recorded by the District for amounts due under the plan. Notes to Basic Financial Statements June 30, 2013 ### Note 10: Contingencies #### Federal Grants The District has received federal grants for specific purposes that are subject to audit by the grantor agencies. Entitlements to these resources are generally conditional upon compliance with the terms and conditions of grant agreements and applicable federal regulations, including the expenditure of resources for allowable purposes. Any disallowance resulting from a grantor audit may become a liability of the District. No provision for any liability that may result has been recognized in the District's financial statements. ### Litigation The District is subject to other claims and lawsuits that arose primarily in the ordinary course of its activities. It is the opinion of management that the disposition or ultimate resolution of such claims and lawsuits will not have a material adverse effect on the financial position, change in net position and cash flows of the District. Events could occur that would change this estimate materially in the near term. ## Schedule of Expenditures of Federal Awards June 30, 2013 | Federal Agency/ Pass-Through Entity Program Title | CFDA
Number | Pass-Through
Entity's
Number | Amount | |--|----------------|------------------------------------|------------| | | | | 7 | | U.S. Department of Defense/Corps of Engineers | | | | | Mississippi Environmental Infrastructure | | | | | (Section 592) | 12.124 | W807PM02676476 | \$ 22,267 | | Total U.S. Department of Defense/Corps of Engineers | | | 22,267 | | U.S. Department of Transportation | | | | | Passed Through Mississippi Department of Transportation | | | | | Highway Planning and Construction Cluster | | | | | Highway Planning and Construction Program | 20.205 | STP-0045-00(020) | 15,530 | | Highway Planning and Construction Program | 20.205 | STP-6945-00(005) | 3,200 | | Highway Planning and Construction Program | 20.205 | STPD-6945-00(007) | 3 | | | | | 18,733 | | Passed Through Office of Public Safety | | | | | Highway Safety Cluster | | | | | State and Community Highway Safety | 20.600 | 13-OP-422-1 | 10,605 | | Alcohol Open Container Requirements | 20.607 | 13-TA-422-1 | 41,871 | | • | | | 52,476 | | Total U.S. Department of Transportation | | | 71,209 | | U.S. Department of Homeland Security | | | | | Passed Through Mississippi Department of Homeland Security | | | | | Homeland Security Grant Program | 97.067 | 09LE292 | 9,680 | | Homeland Security Grant Program | 97.067 | S10LE292 | 2,400 | | Homeland Security Grant Program | 97.067 | 10LE292 | 50,000 | | Total U.S. Department of Homeland Security | | | 62,080 | | U.S. Department of Justice | | | | | Passed Through Office of Justice Programs | | | | | Bulletproof Vest Partnership Program | 16.607 | BUBX07036872 | 1,414 | | Edward Byrne Memorial Justice Assistance Grant Program | 16.738 | 11LB4221 | 3,000 | | Total U.S. Department of Justice | | | 4,414 | | U.S. Department of Interior | | | | | Passed Through Mississippi Department of Wildlife, Fisheries and Parks Fish and Wildlife Cluster | | | | | Sport Fish Restoration Program | 15.605 | | 475,457 | | Total II S. Danaytmant of Interior | | | A75 A57 | | Total U.S. Department of Interior | | | 475,457 | | Total Expenditures of Federal Awards | | | \$ 635,427 | Note to Schedule of Expenditures of Federal Awards June 30, 2013 #### Note 1: Basis of Presentation The accompanying schedule of expenditures of federal awards includes the federal grant activity of the District and is presented on the accrual basis of accounting. The information in this schedule is presented in accordance with the requirements of OMB Circular A-133, *Audits of States, Local Governments, and Non-Profit Organizations*. Therefore, some amounts presented in this schedule may differ from amounts presented in, or used in the preparation of, the basic financial statements. # Independent Auditor's Report on Internal Control Over Financial Reporting and on Compliance and Other Matters Based on an Audit of the Financial Statements Performed in Accordance With Government Auditing Standards Board of Directors Pearl River Valley Water Supply District Ridgeland, Mississippi We have audited, in accordance with the auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States, the financial statements of the governmental activities, the business-type activities and each major fund of Pearl River Valley Water Supply District (the District), as of and for the year ended June 30, 2013, and the related notes to the financial statements, which collectively comprise the District's basic financial statements, and have issued our report thereon dated December 16, 2013. #### Internal Control over Financial Reporting Management of the District is responsible for establishing and maintaining effective internal control over financial reporting (internal control). In planning and performing our audit, we considered the District's internal control to determine the audit procedures that are appropriate in the circumstances for the purpose of expressing our opinion on the financial statements, but not for the purpose of expressing an opinion on the effectiveness of the District's internal control. Accordingly, we do not express an opinion on the effectiveness of the District's internal control. Our consideration of internal control was for the limited purpose
described in the preceding paragraph and was not designed to identify all deficiencies in internal control that might be material weaknesses and, therefore, there can be no assurance that all material weaknesses have been identified. However, as discussed in the accompanying schedule of findings and questioned costs, we identified certain deficiencies in internal control that we consider to be material weaknesses. A deficiency in internal control exists when the design or operation of a control does not allow management or employees, in the normal course of performing their assigned functions, to prevent or detect and correct misstatements on a timely basis. A significant deficiency is a deficiency, or a combination of deficiencies, in internal control that is less severe than a material weakness, yet important enough to merit attention by those charged with governance. A material weakness is a deficiency, or a combination of deficiencies, in internal control, such that there is a reasonable possibility that a material misstatement of the District's financial statements will not be prevented or detected and corrected on a timely basis. We consider the deficiencies described in the accompanying schedule of findings and questioned costs as items 2013-001 and 2013-002 to be material weaknesses. #### **Compliance** As part of obtaining reasonable assurance about whether the District's financial statements are free of material misstatement, we performed tests of its compliance with certain provisions of laws, regulations, contracts and grant agreements, noncompliance with which could have a direct and material effect on the determination of financial statement amounts. However, providing an opinion on compliance with those provisions was not an objective of our audit and, accordingly, we do not express such an opinion. The results of our tests disclosed no instances of noncompliance or other matters that are required to be reported under *Government Auditing Standards*. #### The District's Responses to Findings The District's responses to the findings identified in our audit are described in the accompanying schedule of findings and questioned costs. The District's responses were not subjected to the auditing procedures applied in the audit of the financial statements and, accordingly, we express no opinion on them. #### **Other Matters** We also noted certain matters that we reported to the District's management in a separate letter dated December 16, 2013. The purpose of this communication is solely to describe the scope of our testing of internal control and compliance and the results of that testing, and not to provide an opinion on the effectiveness of the District's internal control or compliance. This communication is an integral part of an audit performed in accordance with *Government Auditing Standards* in considering the District's internal control and compliance. Accordingly, this communication is not suitable for any other purpose. BKD, LLA Jackson, Mississippi December 16, 2013 # Independent Auditor's Report on Compliance with Requirements that Could Have a Direct and Material Effect on Each Major Program and on Internal Control Over Compliance in Accordance with OMB Circular A-133 Board of Directors Pearl River Valley Water Supply District Ridgeland, Mississippi #### Report on Compliance for Each Major Federal Program We have audited the compliance of Pearl River Valley Water Supply District (the District) with the types of compliance requirements described in the OMB Circular A-133 *Compliance Supplement* that could have a direct and material effect on each of its major federal programs for the year ended June 30, 2013. The District's major federal programs are identified in the summary of auditor's results section of the accompanying schedule of findings and questioned costs. #### Management's Responsibility Compliance with the requirements of laws, regulations, contracts and grants applicable to each of its major federal programs is the responsibility of the District's management. #### Auditor's Responsibility Our responsibility is to express an opinion on compliance for each of the District's major federal programs based on our audit of the types of compliance requirements referred to above. We conducted our audit of compliance in accordance with auditing standards generally accepted in the United States of America; the standards applicable to financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States; and OMB Circular A-133, *Audits of States, Local Governments, and Non-Profit Organizations*. Those standards and OMB Circular A-133 require that we plan and perform the audit to obtain reasonable assurance about whether noncompliance with the types of compliance requirements referred to above that could have a direct and material effect on a major federal program occurred. An audit includes examining, on a test basis, evidence about the District's compliance with those requirements and performing such other procedures as we considered necessary in the circumstances. We believe that our audit provides a reasonable basis for our opinion on compliance for each major federal program. Our audit does not provide a legal determination on the District's compliance with those requirements. #### Opinion on Each Major Federal Program In our opinion, Pearl River Valley Water Supply District complied, in all material respects, with the compliance requirements referred to above that could have a direct and material effect on each of its major federal programs for the year ended June 30, 2013. #### **Report on Internal Control Over Compliance** The management of the District is responsible for establishing and maintaining effective internal control over compliance with the types of compliance requirements referred to above. In planning and performing our audit of compliance, we considered the District's internal control over compliance with the requirements that could have a direct and material effect on each major federal program to determine the auditing procedures that are appropriate in the circumstances for the purpose of expressing our opinion on compliance for each major federal program and to test and report on internal control over compliance in accordance with OMB Circular A-133, but not for the purpose of expressing an opinion on the effectiveness of internal control over compliance. Accordingly, we do not express an opinion on the effectiveness of the District's internal control over compliance. A deficiency in internal control over compliance exists when the design or operation of a control over compliance does not allow management or employees, in the normal course of performing their assigned functions, to prevent, or detect and correct, noncompliance with a type of compliance requirement of a federal program on a timely basis. A material weakness in internal control over compliance is a deficiency, or combination of deficiencies, in internal control over compliance such that there is a reasonable possibility that material noncompliance with a type of compliance requirement of a federal program will not be prevented, or detected and corrected, on a timely basis. A significant deficiency in internal control over compliance is a deficiency, or a combination of deficiencies, in internal control over compliance with a type of compliance requirement of a federal program that is less severe than a material weakness in internal control over compliance, yet important enough to merit attention by those charged with governance. Our consideration of internal control over compliance was for the limited purpose described in the first paragraph of this section and was not designed to identify all deficiencies in internal control over compliance that might be material weaknesses or significant deficiencies and, therefore, material weaknesses or significant deficiencies may exist that were not identified. We did not identify any deficiencies in internal control over compliance that we consider to be material weaknesses. However, we identified a deficiency in internal control over compliance that we considered to be a significant deficiency as described in the accompanying schedule of findings and questioned costs as item 2013-003. The purpose of this report on internal control over compliance is solely to describe the scope of our testing of internal control over compliance and the results of that testing based on the requirements of OMB Circular A-133. Accordingly, this report is not suitable for any other purpose. #### Other Matters The District's responses to the findings identified in our audit are described in the accompanying schedule of findings and questioned costs. The District's responses were not subjected to the auditing procedures applied in the audit of compliance and, accordingly, we express no opinion on the responses. Jackson, Mississippi December 16, 2013 BKD,LLA ### Schedule of Findings and Questioned Costs June 30, 2013 ### **Section 1: Summary of Auditor's Results** | 1. | The opinion expres | ssed in the independ | ent auditor's report | was: | | |----|---------------------------------------|---|-----------------------|--
---| | | Unmodified | Qualified | Adverse | Disclaimed | | | 2. | The independent ar | uditor's report on in | ternal control over f | inancial reporting disc | closed: | | | (A) Sign | ificant deficiency(ie | s)? | Yes | None Reported ■ None Reported ■ None Reported ■ None Reported ■ None Reported ■ None Reported ■ None Reported Non | | | (B) Mate | erial weakness(es)? | | Yes Yes | ☐ No | | 3. | Noncompliance co was disclosed by the | nsidered material to
ne audit? | the financial statem | nents | ⊠ No | | 4. | | uditor's report on inta | | compliance with requi
programs disclosed: | rements that could | | | (C) Sign | ificant deficiency(ie | s)? | ⊠ Yes | ☐ None Reported | | | (D) Mate | erial weakness(es)? | | Yes | ⊠ No | | 5. | could have a direct | ssed in the independ
and material effect | | on compliance with revards was: | equirements that | | | □ Unmodified | Qualified | Adverse | Disclaimed | | | 6. | The audit disclosed Circular A-133? | l findings required to | o be reported by OM | MB
⊠ Yes | □No | ## Schedule of Findings and Questioned Costs (Continued) June 30, 2013 | 7. | The District's | s major program was: | | | |----|---|---|------------------------------------|-------------------------| | | | Cluster/Program | | CFDA Numbe | | | | d Wildlife Cluster
Fish Restoration Program | | 15.605 | | 8. | The threshold used to distinguish between Type A and Type B programs as those terms OMB Circular A-133 was \$300,000. | | | se terms are defined in | | 9. | The District qualified as a low-risk auditee as that term is defined in OMB Circular A-133? | | | ⊠ No | | Se | ection 2: Find | lings Required to be Reported by Governmen | nt Auditing | Standards | | | Reference
Number | Finding | | | | | 2013-001 | Criteria or Specific Requirement – Management is maintaining effective internal controls over financia | | or establishing and | | | | Condition – The District relies on its outside auditor external financial statements and related footnote dis | | the preparation of | | | | Context – Under auditing standards generally accep
America, outside auditors cannot be considered a pa
structure, and the design of the District's internal con
procedures for the preparation of external financial s | rt of the Distr
ntrol structure | rict's control | | | | <i>Effect</i> – Potentially material misstatements in the fir footnote disclosures could occur and not be prevente internal control structure. | | | | | | <i>Cause</i> – The District has not designed internal contrexternal financial statements. | ol procedures | s for preparing | Schedule of Findings and Questioned Costs (Continued) June 30, 2013 | Reference | |-----------| | Number | #### **Finding** **Recommendation** — Management should periodically evaluate the costs versus the benefits of developing internal control procedures or other compensating controls over the preparation of external financial statements and implement those changes it deems appropriate for which benefits are determined to exceed costs. *Views of Responsible Officials and Planned Corrective Action* – The District acknowledges this comment and will work toward improvement in the financial reporting process in the coming year. #### 2013-002 *Criteria or Specific Requirement* – Management is responsible for establishing and maintaining effective internal controls over financial reporting. **Condition** – The District does not have adequate procedures for the routine reconciliation of significant receivable and payable accounts. **Context** – The District did not perform formal, routine reconciliations of significant balance sheet accounts, and the design of the District's control system did not provide for these reconciliations. *Effect* – Material misstatements in the financial statements were not prevented or detected by the District's internal control structure. These material misstatements were corrected by the District in the accompanying financial statements through audit entries. *Cause* – The District has not designed internal control procedures for routine reconciliation of receivable and payable accounts. **Recommendation** – The District should implement an internal control procedure for formal, written routine reconciliations of receivable and payable accounts. This reconciliation procedure should include written sign-offs by both a preparer and a reviewer for each reconciliation completed. *Views of Responsible Officials and Planned Corrective Action* – The District will add to its internal control structure a control for the routine, formal reconciliation of receivable and payable accounts. Schedule of Findings and Questioned Costs (Continued) June 30, 2013 #### Section 3: Findings Required to be Reported Under OMB Circular A-133 | Reference
Number | Finding | Q | uestioned
Costs | |---------------------|---|----|--------------------| | 2013-003 | Federal Program – Sport Fish Restoration Program, CFDA No. 15.605, grant year 2013, U.S. Department of Interior, passed through the Mississippi Department of Wildlife, Fisheries and Parks. | \$ | 0 | | | Criteria or Specific Requirement – Procurement, Suspension and Debarment – Federal regulations require that grant recipients making purchases of goods or services must verify whether the contracting party has been excluded from conducting business under federal programs by checking the Excluded Parties List System (EPLS) maintained by the General Services Administration (GSA), collecting a certification from the entity or adding a clause or condition to the covered transaction with the entity (2 CFR Part 180). | | | | | Condition – The District's procurement procedures under federal awards does not include a verification check of the EPLS, the collecting of a certification or adding a contract clause. | | | | | Context – The District did not verify that lower-tier vendors were not suspended or debarred or otherwise excluded from the conduction of business with federal funds by checking the EPLS maintained by the GSA, collecting a certification from the vendor or adding a clause or condition to the covered transaction with the vendor. | | | | | <i>Effect</i> – Although the District did not ensure vendors were not suspended or debarred, no covered transactions were conducted with excluded parties in the sample of items we tested. | | | | | Cause – The District does not have procedures in place to verify that lower-tier vendors engaged in covered transactions are not suspended or debarred from conducting business with federal funds. | | | | | Recommendation – The District should implement a policy, whereas this verification is accomplished by checking the EPLS maintained by the GSA, collecting a certification from the vendor or adding a clause or condition to the covered transaction with the vendor. | | | Schedule of Findings and Questioned Costs (Continued) June 30, 2013 | Reference | | Questioned | |-----------|---------|------------| | Number | Finding | Costs | *Views of Responsible Officials and Planned Corrective
Action* – The District will perform a verification check through one of the three acceptable means for all covered transactions under federal programs in order to determine if an entity has been debarred or suspended from doing business with federal funds. The District's Director of Finance will be the person responsible for implementing the corrective action. The corrective action was implemented during December 2013. Summary Schedule of Prior Audit Findings Year Ended June 30, 2013 | Reference | | | |-----------|--------------------|--------| | Number | Summary of Finding | Status | No matters are reportable.